Implementing Disaster Medicine Training in a Medical School Curriculum From demonstration project to curricular integration UVAMRC University of Virginia School of Medicine Charlottesville, VA ## Participants - Matt Alexander, BS Chief of Operations - Joseph Baltz, BSE Director of Administration - Josh Durham, BS (MD in 3 weeks) Deputy Chief of Operations - Edward Kantor, MD Faculty Director/Chief ### UVAMRC-Background - One of handful of MRCs run out of a university - Only MRC with a student leadership model - Based in the School of Medicine - Partnered with the - School of Nursing, Local Health Department, Emergency Medicine, Toxicology, Red Cross, Regional EOC University Hospital, Community Mental Health Center #### Presentation Goals - Describe the three year experience with core disaster skills training in medical education - Discuss the initial program and the move toward curricular integration - Examine program evaluation and plans for improvement - Review benefits of collaboration and interdisciplinary core competencies ## Goals of Curricular Integration - Teach disaster response skills to students - Introduce students to the roles and players involved in disaster response, including roles for medical students - Generate interest in public health and disaster planning & response as possible careers - Train next generation of physicians in basic disaster medical practice - Increase recruitment of students in the UVAMRC ## Initial Disaster Response Curriculum - Organized by UVA Health System Emergency Planning Director - Lecture format only - One day format - Varying topics in emergency prep ## Disaster Response Curriculum-2004 - Designed by Dr. Mark Kirk - Single day of training - Overview lecture of disaster response and introductory case - Small group breakout sessions - Wrap up session with Q&A panel - Held very late in 3rd year of training - Was optional (only 60 medical students in attendance) #### Modules for Disaster Medicine - Overview of Disaster and Bioterrorism - Risk Communications and Mental Wellness - Personal Protective Equipment (PPE) - START Triage - Extrication and Patient Transportation - Recognizing Toxic Syndromes - Mass Decontamination - Mass Immunization and Infectious Disease #### Risk Communication Skills - Objective: Provide students with concepts and practical experience with message management and crisis communication in disasters and public health emergencies - Goals for basic student competence: - Understand individual role in using risk communication skills in a public health emergency - -Know the steps in preparing and delivering a message and consequences of your message # Personal Protective Equipment (PPE) - Objective: Hands-on experience to gain entry-level confidence in operating in PPE ensembles in various settings - Goals for student competence: - Develop confidence in their level of protection and know what protection they may need - Understand the makeup of their PPE and emergency procedures for failure - Understand proper donning and doffing of PPE/Respiratory Protection ## START Triage - Objective: Learn principles of patient sorting and individual skills (for their level of training) that each student can apply to a community disaster response - Goals for student competence: - Understand the concept and basic structure of the START triage system (meaning of colors, etc.) - Understand Jump START triage for pediatric patients - Demonstrate proficiency in skills that may be useful in a public health emergency # Extrication and Patient Transportation - Objective: Learn safe and effective ways to remove patients from dangerous environments and transport to safety - Goals for student competence: - Understand individual role in assisting with removal and transport of injured patients - Know proper method of applying a backboard, C-collar and splints - Learn how to safely lift and carry a stretcher ## Recognizing Toxic Syndromes - Objective: To recognize chemical toxic syndromes and take appropriate actions - -Brief presentation on toxic syndrome recognition followed by interactive scenarios to test knowledge gained from lecture and from current level of training - Goals for student competence: - -Know the common chemical toxic syndromes, characteristics and examples - Know immediate actions to take after recognizing each syndrome #### Mass Decontamination - Objective: To introduce students to the theory and practice of large scale decontamination - -Brief presentation on how decon is run and exercises in decontamination of a mannequin given different scenarios - · Goals for student competence: - Understand both individual roles in decon - Understand how theory and strategy of mass decontamination ## Mass Immunization and Infectious Disease Issues - Objective: Participants will learn how to distribute medications and administer injections to large numbers of people - Goals for student competence: - Demonstrate ability to give an immunization (including Small Pox) - Demonstrate methods of self protection using airborne, contact, droplet and standard precautions - Understand the general principles of mass prophylaxis and mass immunization #### Feedback from Medical Students - "Excellent... - "... this is information we are unlikely to get anywhere else as students." - "Great hands on experience." - "...Make it possible to see all [sessions] instead of 3 of the 6." Quantitative Post-experience Survey Data (2005) Overall value to you (each module)- - 1=Poor - Overall Rating: 4.28 (range 5=Excellent 3.68 - 4.73 ## Disaster Response Curriculum-2005 - Sessions refined with more focus placed on Extrication, Triage, and Mass Immunization - UVAMRC Leadership assisted in running modules - Was still held late in 3rd year of training - Students were only allowed to attend 4 of 6 small group modules - Q&A session panel included physicians involved in real disaster response (OK City Bombing) - Again was optional, but 100 students were in attendance ## Disaster Response Curriculum-2006 - Small group modules arranged so that students may attend 5 of 7 - UVAMRC membership assisted in modules - All students attended Triage, Extrication, and Mass Immunizations Modules - Q&A session panel included physicians involved in real disaster response (Hurricane Katrina) - Held earlier in 3rd year of training - Now mandatory (150 students in attendance) ## Disaster Response Curriculum-2006 cont'd. - Personal Protective Equipment Module changed to Personal Protection Actions - Focus includes initial PPE content with addition of methods of self protection using airborne, contact, droplet, and standard precautions - Additional content taken from Mass Immunization Module for better use of time. # Benefits of Curricular Integration for UVAMRC - Provides medical students with practical skills to help in disaster response - Increases pool of trained volunteers for community response (now and after graduation) - Provides training opportunities that translate to the rest of the MRC - Pre-training allows for easier integration and less need for 'just-intime training' # Clinical Connections as UVAMRC Member Training - Clinical Connections modules provided to UVAMRC members March 2006 - Introduction to Disaster and Risk Communication (entire group) - 4 small group modules - Recognizing Toxic Syndromes - Extrication/Transport - Personal Protective Equipment (PPE) - START Triage - 20 members participated - Very Positive feedback # Expansion of Curricular Integration - Initiate disaster training earlier 1st and 2nd year - Design level-specific training sessions for each medical student year (1-4) with expanded focus as students progress - Measure acquisition of competency with appropriate assessment and evaluation - Work to adapt competencies and curricula to nursing, GME and CME needs - Align training with evolving national standards - and provide certificate of completion ## Core Competencies in Medical Education • Patient Care • Professionalism • Medical Knowledge - Systems-Based Practice - Interpersonal & Practice-Based Communication Skills - Learning & Improvement To achieve competency, students must acquire - a minimum level of skill, knowledge, and attitude. ## Partnerships: Academic Medicine and Public Health - The climate is right for working together as the Disaster Response infrastructure is transforming at the same time Medical Education is changing. - HHS through the CDC has initiated cooperative agreements with Academia for partnerships through a number of member groups (AAMC, ATPM and ASPH). - This is encouraging, as currently there is little incentive for cooperation, even between agencies from within the response community itself. # Concept of Interdisciplinary Competencies - The conventional response system is expected to need many extra health care personnel. - Systems-based practice is a requirement in all medical training areas. - Planning, working and training in advance will improve outcomes in events. - Teaching the same material and using the same standards in each phase of medical training AND in the response community, increases efficiency and reduces cost. #### Discussion - What minimum knowledge, skills and attitudes do YOU feel are necessary for medical and health professions students? - What successes have YOU had working with your local medical school/health system? - Do you feel this is an effective way to train volunteers and professionals? - Other Questions, Comments, Ideas? #### More info: #### **UVAMRC** Web: www.uvamrc.org Email: uvamrc@virginia.edu ## Acknowledgements • Mark Kirk, MD Deputy Chief/Faculty Advisor, UVAMRC Dept. of Emergency Medicine/Toxicology UVA School of Medicine • Charlottesville, VA Dr. Kirk is the course director for the 3rd year clinical connections program in disaster skills.